EDITION OF ! NOV 45 IS OBSOLETE DD 1000 1473 UNCLASED FUED (over) 20. ABSTRACT (continued) The studies of molecular fluorine reactions with inorganic fluorides has led to the identification of many new unstable fluorine species such as UF5 MUF_X where M is an alkali atom and x varies from four to seven. Studies of the interaction of inorganic fluoride species has provided insight into the Lewis base character of transition and main group metal fluorides. The study of interactions and reactions of metal atoms with small Lewis bases has provided an understanding of the important intermediate steps in the reductive chemistry of water and methane with various metals. Novel experimental approaches to the preparation of new metal oxyfluorides and mitrifluoride are also described. INORGANIC SYNTHESES AT HIGH TEMPERATURES AND HIGH PRESSURES WITH SPECIAL INTEREST IN THE PREPARATION OF NEW FLUORINE COMPOUNDS. 10 JOHN L./MARGRAVE | 1 | - | | , | | |------|-----------------|-----|---|------| | (11) | 26 | MAY | | Bi / | | | #1 P190303 4 is | | | | 32)44/ U.S. ARMY RESEARCH OFFICE (E) VDAAG29-78-G-0155 WILLIAM MARSH RICE UNIVERSITY 19-15258,18-C This document has been approved for public release and sale; its distribution is unlimited. 305775 mt # TABLE OF CONTENTS | 1. | React | 10 | n# | (| f | O | r | g a | n: | ic | : | Μ¢ | 1 | e c | 3 U | 1 | e 8 | ١ | w i | t | h | E. | l e | me | e n | tı | 1 | F | ١, | uc | ri | n e |) | | | | |------|-------|------------|------------|-----|-----|-----|-----|------------|------------|------------|-----|-----|------------|------------|------------|----|-----|----------|-----|---|----------------|----|-----|------------|-----|------------|-----|-----|------------|----|-------|-----|---|---|---|-----| | , | Tempe | ra | tu | r | 3 B | • | • | • | | • | ٠ | | • | | | | • | • | • | | 1 | • | • | | • | • | • | | | • | | • | | | | 2 | | | (a) | m e | th | 41 | 16 | , | • | th | a : | n e | , | ě | חו | đ | | a. | t u | I | n t | • | đ | h | y d | r | 00 | a : | сÞ | o r | . S | | | • | • | | | 2 | | | | e t
hy | 2 | 5 | | 2. | React | 10 | n s | • | ı £ | I | n | or | g, | ar | Ŀ | C | F | 11 | uo | r | iđ | e | # | à | t | L | ow | , (| T e | ן תו | p e | re | ιt | uz | . 6 8 | ٠. | | | | 6 | | | | # d | 6 | 11 | | | (c) | in | t e | r | a c | ti | ٥. | n | 0 | ſ | C | 0 | W | i | th | | w ● | t | a I | | f1 | u | or | i | d e | | | | , | | • | | | • | • | 14 | | | (d) | ch | 10 | r | in | a t | Ŀ | o n | | a r | d | ì | or | 0 | mi | n | a t | Ŀ | or | • | o f | ! | UF | ' 4 | •, | | .• | | , | • | | | • | | • | 17 | | | (e) | re | A C | t | io | n | 0 | £ | S | n | a | n (| đ | 5 : | ŋ F | 2 | W | 1 | t i | 1 | C ₂ | H | 4 . | | • | • | • | • | , | ٠ | • | • | • | | • | 20 | | з. | React | ١a | n# | . (| o £ | ı | ie | ta | 1 | 2 | ١t | 01 | m 8 | , | w i | t | h | L | e v | į | B | В | a s | e | 8 | | | | | | | • | • | | | 24 | | | (a) | m e | ta | 1 | A | to | m | 8 | 8 | n d | 1 | W | a t | e : | r. | | | | | | • | | | | • | • | | • | • | •, | • | | • | | ٠ | 24 | | | (b) | m e | ta | 1 | A | to | m | 8 | A | n d | 1 | m | e t | h | a n | ė | ٠ | | | | | • | • | | • | • | • | • | • | • | | • | • | • | • | 31 | | 4. | Synth | e s | is | ١ ، | o f | 1 | 10 | ta | 1 | C | × | Y | f 1 | u | o r | i | de | s | | | | | | , | | | | | | • | | | • | • | • | 3 4 | | 5. | Synth | 4 # | is | | o £ | N | 1 e | te | 1 | ŀ | 11 | t | ri | ſ | 1 บ | 0 | r i | đ | er | 1 | | | • | , | • | • | | | • | | | ٠ | | | | 34 | | 6. | Furth | er | 8 | t | uđ | ie | 8 8 | c | f | (| 2 F | X | • | | | | | | , | , | | | | ı | | • | | | | | • | • | | | ٠ | 37 | | List | of P | ub | 1 i | . C | a t | 10 | n | В, | , | | | | | | | | | | , | , | | | | , | | | | | | | | | | | | 38 | | Pers | onnel | E | mp | 1 | оy | e | 1. | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | 39 | | Ange | salon Fo | T | |--------------|---------------------|---------| | NTTS
PTIC | GRA&I
TAB | 1 | | | iounced
Lficatio | n 🗒 | | R | | | | Distr | ibution | / | | Avni | labiltt | y Codes | | Dist | Avail / | ind/or | | Ã | 32001 | i (L) A | | # | 1 1 | | | # | | | # LIST OF TABLES | I. | Molecules Trapped in a Pure Fluorine Matrix at 15K 7 | |------|--| | II. | Approximate Gas-Phase Stretching Frequencies (V/cm-1) of Uranium Fluoride Ions Together with | | | Matrix Frequencies of Neutral Uranium Fluoride | | | Species | | III. | Wavenumbers Shift (cm ⁻¹) | | IV. | Product Band Positions (cm ⁻¹) in Photoexcited | | | Metal Atom/Methane Reactions | #### FINAL REPORT Research under sponsorship of U.S. Army Research Office during the past years has been concentrated in the area of fluorine chemistry. The following major topics have been investigated: - (1) Reactions of Organic Molecules with Elemental Fluorine Temperatures - (a) methane, ethane, and saturated hydrocarbons - (b) ethylene, acetylene, and other unsaturated hydrocarbons - (c) organic compounds containing oxygen and sulfur - (2) Reactions of Inorganic Fluorides at Low Temperatures - (a) adducts of UF_4 and UF_6 with alkali and alkaline earth fluorides - (b) reaction of lithium atoms with SiF4 - (c) interaction of CO with metal fluorides - (d) chlorination and bromination of UF, - (e) reaction of Sn and SnF₂ with C_2H_A - (3) Reactions of Metal Atoms with Lewis Bases - (a) metal atoms + water - (b) metal atoms + mathane - (4) Synthesis of Metal Oxyfluorides - (5) Synthesis of Metal Nitrifluorides, and - (6) Further Studies of CFX. # (1) Reactions of Organic Molecules with Elemental Fluorine Temperatures The second of th (a) methane, ethane, and saturated hydrocarbons When saturated hydrocarbons are co-deposited with elemental fluorine in matrices at liquid helium temperatures there is no spontaneous reaction. The saturated hydrocarbons are distributed throughout the fluorine matrix and, rather interestingly, the F₂ molecule is one of the least perturbing matrix molecules we have observed. The infrared absorption spectra of matrix isolated methane, ethane, etc. are very close to the gas phase spectra. The matrix perturbation effects are very slight, of the order of 1-5cm⁻¹ and at 12K the spectra are exceedingly sharp and well defined. Though no reaction occurs between F₂ molecules and saturated hydrocarbons one can induce reaction by uv photolysis which dissociates the F₂ and provides fluorine atoms which are exceedingly reactive. One finds meno, di, tri, and tetrafluoromethanes and higher fluorinated species, of course, for the higher members of the alkanes. (b) ethylene, acetylene, and other unsaturated hydrocarbons Reactions of molecular fluorine with unsaturated hydrocarbons were studied in fluorine and argon fluorine matrices. Certain hydrocarbons (acetylene, bensene, etc.) could be condensed into a pure fluorine matrix without reaction. Ethylene and allene could also be condensed in fluoring without reaction, but did react when exposed to light in the wavelength region from 1 to 4 μ . The ethylene reaction produced either 1,2-gauche- and trans-difluoroethane or vinyl fluoride and hydrogen fluoride. Propylene, butadiene, and cyclohexene reacted (spontaneously) with molecular fluorine in low-temperature matrices. be trapped in a fluorine matrix without reaction. Sensitive EPR measurements have also suggested that some reaction of ethylene with fluorine does occur during the trapping process. The other alkenes apparently require very little activation energy for reaction with molecular fluorine since the reactions are occurring on a cold matrix surface. One might correlate this increased reactivity with their lower ionization potentials; however, the lack of reaction by cyclopropane and benzene indicates that a lower ionization potential is not the only factor involved in predicting the likelihood of spontaneous reaction with molecular fluorine at low temperatures. The ability of alkenes to form stable charge-transfer complexes with halogens probably contributes significantly to their increased reactivity. The nature of the absorption which leads to photolysis of the complex is uncertain. Possibilities include excitation of a perturbed fluorine molecule or perhaps an overtone of the perturbed ethylene. The large deuterium isotope effect on the reaction rate suggests that excitation of carbon hydrogen vibrational modes plays a major role in the transition. The increased yield of vinyl fluoride in the dilute F_2/Ar matrices can be explained in a number of ways. If the reaction is visualized as proceeding through a hot 1.2-difluoroethane intermediate, one can explain the different amounts of vinyl fluoride formed as due to the different quenching rates for pure fluorine and fluorine argon matrices. A pure fluorine matrix should be a better quencher because of the presence of an F_2 internal vibration. The increased quenching rate would decrease the probability of hot 1.2-difluoroethane decomposing into vinyl fluoride. The presence of both gauche and trans forms when the athylene- F_2 adduct is quenched from the hot state is consistent with previous studies in which 1.2-difluoroethane was heated prior to trapping in an argon matrix. The effect of quenching would be the same if the reaction proceeded with the first fluorine undergoing addition to the double bond producing a hot 1-fluorosthyl radical in the presence of the second fluorine atom. Radical recombination to form the difluoroethane would have no activation energy whereas fluorine atom attack on a carbon hydrogen
bond would require some activation energy. Thus, rapid quenching would lead to increased 1,2-difluoroethane formation. Either of the above mechanisms requires a difference in quenching rates for the fluorine and argon fluorine matrices. Ar alternate explanation could be based on a \mathbf{F}_2 concentration effect where a 1:1 (\mathbf{F}_2 - \mathbf{C}_2 \mathbf{H}_4) adduct reacts to form vinyl fluoride while a 2:1 $(F_2-C_2H_4-F_2)$ adduct reacts to form difluoroethane. This seems less likely since the relative amounts of vinyl fluoride and difluoroethane remained approximately the same when the F_2/Ar ratio was changed. The implications of the work discussed here, which were first made known at the Washington meeting of the American Chemical Society, September, 1979, formed the basis for a laser photolysis study of the ethylene-fluorine matrix in the laboratory of Professor George Pimentel at Berkeley. We were in close contact with Dr. Pimentel as he followed up our first observation of this phenomenon with a laser irradiation experiment whereby he was able to excite selected ethylene vibrations with an infrared laser system. Exactly as our work had predicted, the region around 2,000~3,000cm was exceedingly sensitive and when the laser radiation was matched to the ethylene absorption, direct fluorination did occur. Our original observations and the followup laser experiment by Pimentel and associates represents one of the clearest demonstrations of how selective photolysis may perhaps find practical application in industrial chemistry. (c) organic compounds containing oxygen and sulfur Preliminary experiments with organic molecules containing oxygen (CO, CO $_2$, C $_3$ O $_2$, COS, CS $_2$, (CH $_3$) $_2$ SO, etc.) are in progress. The reaction products are still only partially characterized but it appears clear that a variety of interesting COF, CSF, CF and SF species can be prepared by this method. The identification of complex molecules from infrared spectra alone is speculative but Table I summarizes the reactions and reaction products which we believe we have observed. Further studies are in progress. #### (2) Reactions of Inorganic Fluorides at Low Temperatures (a) adducts of UF_4 and UF_6 with alkali and alkaline earth fluorides The present work has been carried out in an attempt to obtain i.r. spectra of a series of uranium fluoride anions, [UF₄], [UF₅], [UF₆], and [UF₇]. These species are present in various macroscopically available salts which are not expected to be easily volatilized. Gas-phase spectra are therefore not available. However, dilute, frozen, argon matrices containing these anions should provide a reasonable model of the gaseous state. The anions can be generated in the matrix by reaction of the uranium fluorides with either alkali metals or alkali metal fluorides in argon at cryogenic temperatures to form MUF₄, MUF₅, MUF₆, M₂UF₈ and MUF₇ species. It can be seen from the data in Table II that the reduction of each of the uranium fluorides caused a shift to lower frequencies, i.e., a decrease of the force constant. This effect has been discussed in terms of the ionic character of the U-F TABLE I MOLECULES TRAPPED IN A FURE FLUORINE MATRIX AT 15K | Reaction Occurs: | during
trapping | with
I.R.
irrad. | with
U.V.
irrad. | |--|--------------------|------------------------|------------------------| | (CH ₃) ₂ 80 | /es | | - | | H.S. Comments of the state t | yes | | 66 06 | | ocs | yes
no | no | yes | | oco | no | no | no | | SCS | no | no | yes. | | B ₂ H ₆ | no | no | yes | | с ₃ 0 ₂
(сн ₃) ₂ со | no | no | yes
yes | | . 1 3 2 | | | 700 | # TABLE II # $\frac{\text{APPROXIMATE}}{\text{FREQUENCIES}} \; \frac{\text{GAS-PHASE}}{\text{OF}} \; \frac{\text{SIRETCHING}}{\text{OF}} \; \frac{\text{TOGETHER}}{\text{URANIUM}} \; \frac{\text{FLUORIDE}}{\text{FLUORIDE}} \; \frac{\text{TOGETHER}}{\text{SIRETCHING}}$ | CUF ₄ 3 | UF ₄ | CUF ₅ J ⁻ | UF ₅ * | [UF ₆] | UF ₆ * | [UF ₇] | |--------------------|----------------------|---------------------------------|-------------------|----------------------|-----------------------|--------------------| | 465 | 532(V ₃) | 448 | 560 | 520(V ₃) | 620 (V ₃) | 532 | | 480 | | 501 | 584 | | | 553 | | | | | 647 | | | | * Ref. 2, * Ref. 3 and 4, * Ref. 5 bonds, an increase in ionic character resulting in a decrease in force constant. Moreover, within any given series of alkali metal or alkali metal fluoride reactions, the U-F frequencies of the reaction product usually decrease when descending the Periodic Table, reflecting the decrease in electronegativity of the metal. It is not intended to imply that the strength of the bonds decreases, as the force constant may decrease as a consequence of a broader valley of an ionic potential curve. Decreases in splittings of degenerate bands are also evident as heavier, less polarizing, alkali metals are used. On the basis of their intensity, the bands at 570.8, 548.8, and 526.2 $(^{7}\text{Li-UF}_{g})$ and 557.9, 539.2, and 521.9cm⁻¹ (Na-UF_g) are believed to be derived from the T, i.r.-active mode of a pure octahedral configuration. These three bands exhibit compression as well as a red shift on progressing from Li to Na. In the M-UF $_A$ systems, the bands are thought of as being derived from an i.r. active T, mode of a tetrahedral configuration, again based on an intensity argument. In this case, however, the separation between the bands does not change appreciably on going from Li to K. This suggests that the metal atom is not responsible for the major splitting; more likely, the extra electron density is perturbing the structure from T_d symmetry and thus the free [UF_2] ion is not expected to have tetrahedral symmetry. The observation of an invariant band at 520 cm⁻¹ among several M-UF₆ systems is explained as arising from a geometry in which the metal is separated by several angstroms from the [UF_] species by argon atoms. This distance is not great enough to prevent reduction of the UF6. Electron transfer between separated atoms in molecular beams has been well established for alkali metal-halogen systems whereby the transfer occurs across a separation of 2-3 A by a process known as "harpooning". It can be pointed out that the electron affinity of UF_6 is 125 kcal mol^{-1} , which is much greater than that of the C1 atom (87.3 kcal mol 1). A similar type of mechanism to form separated [UF,] and M4 is likely. In addition, the ionisation potential of all alkali metal atoms in solid argon is expected to be less than 125 kcal mol -1; thus electron transfer at large distances is energetically allowed. A second electron cannot be added as easily, however, and a contact interaction may be required to form 2M+, UF2 2-. Table III presents absorption positions which are expected to be close to free-ion gas phase values for the uranium fluoride anionic species listed. Values were selected on the basis of invariance to metal species and on the assumption that the caesium fluoride- and potassium fluoride uranium fluoride systems will give U-F frequencies closest to free ion gas-phase values. Matrix frequencies are expected to be within 10cm of gas phase frequencies, as demonstrated by UF, which exhibits a 6cm -1 red shift from the gas phase to the matrix for V_{q} . The assumption of an octahedral [UFg] anion can be rationalised by a consideration of the orbital energy level diagram of octahedral UFg. The lowest-lying unoccupied metal orbital is one of a symmetry, for which no Jahn-Teller distortion is expected following occupancy by the one electron from [UF_]. The [UCl_]2" anion, also possessing a non-dayenerate ground state, has been shown to be essentially octahedral in solution. For this molecule, however, there is a small pseudo-Jahn-Teller effect arising from vibronic coupling of the
ground state with a degenerate excited state. This effect is not believed to be significant for analogous fluoro-complexes since the excited states are further removed from the ground state by the higher ligand field strength of F. It must be remembered that, according to the Pauling criterion of percentage ionic character, the electron added to \mathtt{UF}_{6} will not reside exclusively on the metal, but will distribute itself among the six fluorine atoms and uranium to give in this case a negative charge of 0.12 on each fluorine and 0.28 on the uranium. # (b) reactions of lithium atoms with SiF_4 In a typical experiment, lithium metal was vaporized at 435° C and cocondensed with silicon tetrafluoride in an argon matrix for a typical trapping period of 1 h (ar:SiF₄~100:1). The matrix isolated infrared spectrum showed two bands, located at 853 and 840 cm⁻¹, which could be unequivocally assigned as the v_3 and v_1 modes, respectively, of neutral SiF₂, since the values were identical with those previously reported for the infrared spectrum of the matrix-isolated molecule in argon. There was some slight band structure between these two peaks which was attributable to either the $(\operatorname{SiF}_2)_2$ dimer or lithium fluoride formed in the lithium atom abstraction process. The absorption band at $598 \mathrm{cm}^{-1}$ could be tentatively ascribed to the SiF_2 anion, since this band appeared in the spectrum of the $\operatorname{Na}^+\operatorname{SiF}_2$ charge-transfer complex formed in the reaction of sodium metal atoms with silicon difluoride in an argon matrix. It must be emphasized that such an assignment was only tentative, since the other infrared band of the SiF_2 anion was obscured in our spectrum. The most predominant bands were observed at 1024, 1005, and 1013cm $^{-1}$ and could be attributed to unreacted SiF $_4$ and matrix splittings associated with this molecule in the argon matrix. The peaks at 990 and $695 \mathrm{cm}^{-1}$ could similarly be assigned either to SiF_4 or alternately to $\mathrm{Si}_2\mathrm{F}_6$, $\mathrm{Si}_3\mathrm{F}_8$, or $\mathrm{Si}_4\mathrm{F}_{10}$ (most likely $\mathrm{Si}_2\mathrm{F}_6$), since this band occurs in the infrared spectra of these compounds as an active mode of the terminal- SiF_2 functional group. This same band was also found in the infrared spectrum of $\mathrm{C}_6\mathrm{F}_5\mathrm{SiF}_3$ which is formed in the reaction between silicon difluoride and perfluorobenzene. Assignments attributing these bands to such compounds are reasonable, since their formulation is known to occur when mixtures of SiF_4 and SiF_2 are cocondensed at low temperatures and the mixture is allowed to warm to room temperature. Most certainly, reactions of the type SiF_4 (s) + SiF_2 (s) = $\mathrm{Si}_2\mathrm{F}_6$ (s) followed by addition of SiF_2 molecules to form compounds of the variety $Si_{n}F_{2n+2}$ ($Si_{2}F_{6}$, $Si_{3}F_{8}$, etc.) are operative in the SiF /SiF reaction system. An alternate route for the formation of SigFs would be the dimerization of the trifluorosily1 radical, SiF, produced by lithium abstraction of one of the fluorine atom from the original SiFA. Such a process is unlikely, however, since the Si-F bond is strong, and at no time during this study was any evidence obtained for the existence of the SiF, radical which has become previously studied in argon matrices utilizing both infrared and EPR spectroscopy. total absence of this species in the present experimental system was somewhat surprising in light of the high Si-F bond energy of $siF_A[D(si-F)]_{av} = 142\pm 2kcal]$, but any siF_2 formed must be reacting to form $\operatorname{Si}_2\mathbb{F}_6$ or with further lithium (always kept in excess in these experiments) to form SiF2 or SiF2 . Furthermore, the infrared spectrum always indicated a decrease in the neutral, molecular SiF, with an attendant increase in the perfluorosilanes such as Si2Fg or Si3Fg when the concentration of SiF4 was increased in the experiment. Since the infrared data indicated that SiF, and SiF2 were being formed and isolated in the cocondensation reaction, it was convenient to search for radical species using electron paramagnetic resonance (EPR) spectroscopy, assuming radical recombination does not occur to any significant extent. The EPR data indicate the presence of a silicon species involving two equivalent fluorine atoms; in addition, the g value suggests that the species is either a radical or a negatively charged moledule. As is the case with the \$^{13}C of the methyl radical, the ²⁹si is too low in abundance to be observed in the matrix EPR experiment. The fluorine atom has an unusually large nuclear moment (2.6288 µB) and a previous study on the SiF₃ radical by Merritt and Fessenden, where they reported a hyperfine constant of 136.6 for fluorine, shows that the hyperfine splitting resulting from a fluorine atom can be quite large. Although the hyperfine constant reported here might seem anomalously low in comparison, the magnitude might be appropriate if it is assumed that spin polarisation is the cause of the observed hyperfine structure. On the basis of this analysis, the observed EPR spectrum should be assigned to either the SiF₂ anion or an SiF₂ diradical species. Due to the limitations of both the infrared and electron paramagnetic resonance techniques, unfortunately, the spectra cannot be unequivocally assigned to either chemical form. Because of the relatively low intensity of the EPR lines observed in this reaction, it would appear that this reaction results in no major formation of this radical or anion and surprisingly no trifluorosilyl radicals; alternatively, radical recombination might cause the absence of this radical species. # (c) interaction of CO with metal fluorides It has been suggested that the shift to a higher stretching frequency observed when carbon monoxide is paired with metal halides or adsorbed on ionic solid surfaces is proportional to the electric field imposed on the carbon monoxide by the positive metal ion. Co-ordination is assumed to occur through the carbon. It has also been pointed out that the vibrational mode of carbon monoxide is essentially independent of the modes of the metal halide and thus reflects changes which occur only in the carbon monoxide itself. Previous studies have investigated the effect on the CO stretch of changes in motal ionic radii for metal dihalides. Most of the first-row transition-metal dihalides showed anomalous shifts which were attributed to bonding effects of unfilled d orbitals, whereas calcium, manganese, and zinc difluorides were thought do demonstrate a proportional relation to the positive-ion electric field. We have chosen to study a broad selection of uni-, bi-, and tri-valent metal fluorides in order to evaluate the effect of charge as well as ionic radius. Table III gives the measured frequency shifts for the MF_n·CO pair. Only the highest frequency shift is listed for the alkaline-earth metal difluorides. As indicated by previous workers, a relation does appear to exist between the frequency shift of carbon monoxide and the metal ionic radius. Measured shifts for a particular valence appear to vary as a function of the reciprocal of the square of the metal ionic radius. However, equally good correlations exist for higher orders of the reciprocals of the ionic radius. Thus the importance of any particular type of electrostatic interaction is not suggested. It is also clear that frequency shifts do not vary with formal charge as expected. For TABLE III WAVENUMBERS SHIFT (cm⁻¹) | M f n | Δν (co) | ∆∨(MF) | Υ(M ⁿ⁺)*/ | Force
constant/
mdyn
A-1 | Relative
ionic bond
character
(%) | | | |--------------|---------|---------|-----------------------|-----------------------------------|--|--|--| | n | | | , i, i t | | <u> </u> | | | | н | 21.0 | | | 9.65 | 44 | | | | Li | 47.1 | 27.3 | 0.68 | 2.50 | 100 | | | | N a | 34.4 | 11.5 | 0.97 | 1.76 | 100 | | | | Mg | 67.0 | 23.3 | 0.66 | 3.56 ,, | 85 | | | | Ca | 49.3 | 4.6 | 0.99 | 2.43 | 100 | | | | 8 r | 43.2 | | 1.09 | 2.15 | 100 | | | | Ba | 34.8 | 3.7 | 1.21 | 1.80 | 100 | | | | Cr | 50.4 | 16.6 | 0.89 | 3.36 | 69 | | | | Mn | 45.2 | 23.5 | 0.80 | 3.87 | 70 | | | | N1 | 62.4 | 65.7 | 0.69 | 4.77 | 83 | | | | Cu | 72.4 | 39.3 | 0.72 | 4.53 | 100 | | | | Zn | 47.9 | 34.4 | 0.70 | 4.68 | 64 | | | | Pb | 38.4 | 10.9 | 1.03 | 3.00 | 83 | | | | 8 c | 74.4 | 7.5,9.8 | 0.732 | 3.86 | 89 | | | | Y | 59.5 | 6.2 | 0.893 | 3.30 | 97 | | | | La | 47.2 | 4.7,6.3 | 1.016 | 2.69 | 100 | | | | ВИ | 49.4 | 6.2 | 0.995 | 2.93 | 100 | | | | Gđ | 56.4 | 5.1,7.5 | 0.938 | 3.13 | 100 | | | | Ho | 60.2 | 5.1,7.6 | 0.894 | 3.32 | 100 | | | | Lu | 66.8 | 4.1,7.9 | 0.85 | 3.51 | 100 | | | | U | 46.2 | 18 | 0.97 | | | | | example, sodium, calcium, and neodymium have approximately the same ionic radius for the uni-, bi-, and tri-valent states respectively. Thus one might expect a simple one to two to three relationship between frequency shifts, but this is not the case. It is possible that a model which considers the presence of fluoride ions and the molecular geometry of the molecular pair might account for these differences. # (d) Chlorination and bromination of UF4 \mathtt{UF}_A was vaporised at temperature's near 800C. The matrix gas, argon, was predoped with Cl₂ in Cl₂/Ar ratios of 1/10, 1/50, and 1/100. Br2, before being mixed with argon, was subjected to several freeze-thaw cycles under vacuum to remove dissolved gases. All trappings involving bromine were done with a premixed $\mathrm{Br}_{2}/\mathrm{Ar}$ ratio of 1/50. Matrix deposition was usually carried out for one hour at 12K trapping temperature. The amount of matrix gas entering the cold surface chamber was kept nearly constant from one
experiment to the next by maintaining the back pressure near the matrix gas reservoir at 160µ. Under these conditions, the pressure in the matrix chamber was about 10 -5 torr. After initial co-condensation experiments gave no evidence of reaction, subsequent experiments were performed with the aid of a Hanovia photolysis lamp fitted with a broad band mercury source. A Corning #3484 uv filter was employed in one of the experiments to out out the radiation capable of dissociating Cl_2 . On the basis of results obtained from the matrix fluorination of UF₄, in which the mono- and diffuoro addition products were identified, one may reasonably expect analogous mono- and dichloro-compounds. Moreover, the possibility for the formation of two dichloro- compounds, cis and trans, has been introduced into the experiment. Cis and trans additions were indistinguishable in the fluorination experiments, since the end products were identical. Annealing experiments were necessary to assign the observed bands. Features attributable to the monochloro- compound are expected to decrease in intensity upon annealing as the mobility of chlorine atoms increases and more dichloro- species is formed. This was found to be the case for the UF₄ + Cl₂ systems studied. Two bands at 569.8 and 593.4 notably decreased in intensity with respect to the other three strong ones at 581.3, 620.6, and 639.2 cm⁻¹. Continued warming eventually eliminated these two features from the spectrum. The three remaining bands displayed coherent behavior, remaining at nearly the same relative intensities throughout annealing. This observation indicates an origin in a common compound. The three bands at 581.3, 620.6, and 639.2 cm $^{-1}$ which did not decrease upon annealing are assigned to the UCl_2F_4 molecule. Furthermore, the multiplicity precludes an origin in a transstructure, which would only exhibit one ir native U-F stretching mode. The U-Cl frequencies are expected to lie below 400 cm $^{-1}$, the lower limit of our spectrometer, on the basis of the previously determined UCl_4 frequency $(v_3=330\,\mathrm{cm}^{-1})$. With the trans- structure eliminated, the only structural possibility remaining for the dichloro- compound has C_{2v} symmetry, for which a maximum of four U-F bands can exist, two A, one B and one B_2 modes. Three modes are actually observed experimentally for the species assigned to the cis- structure, with the unobserved band probably deriving from a less active A_1 mode. No evidence has been found to support the presence of trans- UCl_2F_4 species. Thus, it may be concluded that the cis- species is the more stable of the two possible isomers. It is of interest to note that the analogous dichloro- compounds, cis and trans- WCl_2F_4 , have been prepared and studied. Although both isomers were detected, the cis- form was found to be present in higher concentrations. The bands at 569.8 and 593.4 cm $^{-1}$ in the UF $_4$ + Cl $_2$ system which shrink and eventually disappear upon annealing are assigned to the monochloro compound, UClF $_4$. The relative intensities of these bands resemble those of the UF $_5$ system, with the lower frequency band of UClF $_4$ somewhat weaker in intensity than for its UF $_8$ counterpart. Substitution of a 1/50 $\rm Br_2/Ar$ matrix yielded the third set of bands listed in Table 1 which seems to represent reaction products analogous to those of the $\rm UF_4$ + $\rm Cl_2$ system. Reaction of $\rm UF_4$ with $\rm Br_2$ occurs to a much lesser extent, as reflected by the much lower intensities of the reaction bands relative to those of ${\rm UF_4}$. Features at 578.3, 613.0, and 631.7 cm $^{-1}$ apparently make up the ${\rm UBr}_2{\rm F}_4$ triplet and have similar band spacings to the ${\rm Cl}_2$ system. The bromine products are displaced about 6 cm $^{-1}$ to the red, which is understandable in light of the greater electron density on the uranium as a consequence of the lower electronnegativity of bromine. The bands expected for a UBrF $_4$ molecule are more difficult to assign, owing to the low intensity of some of the features. The absorption at 569.8 cm $^{-1}$ is only tentatively assigned as the second vibration. Doubt arises from the fact that the separation of these two bands does not approximate those observed for UClF $_4$. # (e) Reaction of Sn and SnF₂ with C₂H₄ The present report details the results of the matrix isolation infrared study of the reaction of tin and tin (II) fluoride with ethylene with the reaction products being trapped in argon matrices and represents the first evidence for a reaction chemistry involving the Group 4A elements with clefins in the gas phase. Such data should be quite useful in providing initial insight into the use of tin and tin (II) species as catalysts in several industrially important reaction systems in which high-temperature complexes similar to the ones reported here quite likely exist and serve as reactive intermediates or metastable species for such catalytic processes; also, the initial data gathered here serve as the basis for further work relating to the vapor-phase synthesis of Group IVA metal clusters with olefins as well as metal atom/ organic reagent slurries which can serve as active, synthetic reagents themselves. Matrix isolation experiments in this laboratory have demonstrated the existence of a reaction when tin vapor and ethylene are cocondensed in an argon matrix. Utilizing a C2H4/Ar ratio of 1/100, one observes absorptions for the free ethylene isolated in the argon matrix as well as a series of new bands appearing at 819,1039, 1043, 3044, and 3063 cm⁻¹ which are clearly attributable to a complex formed between tin and ethylene. These bands compare favorably with those observed by Osin and co-workers in similar metal-ethylene reactions trapped in rare-gas matrices, and thus they can be interpreted as resulting from a donor-acceptor complex in which tin is bonded to athylene via the m system of the clefin. In addition to these bands, new ones at 851, 732, and 454 cm⁻¹ appear. The 851 cm⁻¹ peak is a $\mathrm{CH_2\text{-}wagging}$ mode with a value very close to that found in the $\mathrm{Cu}(\mathrm{C_2H_4})_2$ (862cm⁻¹) and Zeise's salt (844cm⁻¹)- $\mathrm{X_2}\mathrm{ECl_2Pt}(\mathrm{C_2H_4})\mathrm{I\cdot O_2O^-}$ investigated by Chatt et al. and other workers. The absorption at 732 cm⁻¹ is almost identical in value to 730 cm⁻¹ reported for Zeise's salt, this band being attributed to the to mal mode $\mathrm{V_4}$ in the coordinated ethylene. The relatively intense, low-frequency band at 454 cm⁻¹ is particularly noteworthy, and can be tenatively assigned as a v(Sn-C₂H₄) stretching mode involving a cyclic species in which tin may be pictured as approaching the ethylene molecule laterally and forming a three-membered tin-carbon-carbon ring system containing the doubly bonded olefin component which remains intact. Such a complex has been postulated as a logical intermediate in oxidative-addition reactions of tin (II) halides with multiply bonded carbon-carbon systems to form organotin (IV) derivatives, and the tin-carbon stretching frequencies of the final cyclic tin-olefin species in such reactions lie in the -400-450cm⁻¹ range; also, the metal-carbon frequencies in several metal-olefin complexes lie in the 400-500cm⁻¹ region. The absence of a noticeably strong $v(C^-C)$ stretching mode in the spectrum, an ethylene mode that should be infrared active upon coordination to tin, can be attributed to the low concentration of the complex relative to the whole trapped tin/ethylene mixture and to the inherent weakness of this mode in the complex; indeed, several attempts to increase the concentration of the tin-ethylene complex in the matrix by varying trapping conditions proved unsuccessful. This band most likely lies in one of the two sets of weak multiplets in the ~1520-1550 cm⁻¹ region, an assignment that would be in excellent agreement with those of Ozin et. al. One should not forget, however, that the $v(C^{--}C)$ and $\delta(CH_2)$ modes are highly coupled in both free ethylene and metal-ethylene complexes, with the band in the 1150-1350 cm⁻¹ range assigned as the $\delta(CH_2)$ mode in various complexes having significant V(C,C) character, even in the weakly perturbed silver-ethylene complex $[Ag(C_2H_4)]^+BF_4^-$. A distinguishable multiplet with the maximum absorption at 1265 cm⁻¹ appears in the spectrum of the tin-ethylene complex shown here. Annealing the matrix produced no noticeable formation of new products. SnF2/C2H4 Reaction. In the spectrum of the matrix isolated products of the reaction between tin (II) fluoride and ethylene, several processes are evident, two of which concern the reaction of the SnF, exclusively without interaction with the ethylene. First, the bands at 522 and 580 cm 1 indicate the formation of polymerization products of the type (SnF,), which have been previously reported in matrix isolation studies of tin (II) fluoride. Second, a broad, intense band envelope at $680-690 \text{ cm}^{-1}$ represents the presence of SnF_4 and thus quite evident disproportionanation of tin (II) fluoride to the tin-(IV) species and elemental tin (which is observed as the residue in the furnace after each set of experiments) during the volatilization of the SnF, at 400C. As a result, many of the new bands present in the spectrum of the SnF_2/C_2H_4 reaction--specifically, those at 821 (819 cm^{-1} in the case of the tin system) and 1040 cm^{-1} (1039 and 1043 cm⁻¹ with tin) -- also appear in the spectrum of the Sn/C2H4 reaction discussed above. This is also true of the two bands at 994 and 1024 cm⁻¹ which appear in the Sn/C₂H₄ system when a large excess of tin vapor is reacted with ethylene; consequently, they may tentatively be attributed to a species of the type ${\rm Sn_{X}}{-{\rm C_{2}}}{\rm H_{4}}$ in which several tin atoms are clustered around a single ethylene molecule.
Presumably, bands which represent coordinated ${\rm SnF_{4}}$ modes in products (if any) between ${\rm SnF_{4}}$ and ethylene are also present in this broad, unresolved absorption region. As with the ${\rm Sn/C_{2}H_{4}}$ matrices, annealing failed to change the spectrum. In addition to the bands above that are assignable to ${\rm SnF}_2$ (both monomeric and polymeric) and ${\rm SnF}_4$, one also observes the appearance of two additional bands at 551.5 and 537.5 cm⁻¹, bands which can be assigned as the shifted ${\rm V}_1$ and ${\rm V}_3$ vibrational modes of the bent (${\rm C}_{2{\rm V}}$ point group) ${\rm SnF}_2$ molecule complexed to ethylene. Such a complex results from the T electron donation from ethylene to the tin (II) species, thus causing a concomitant red shift in the tin-fluorine stretching frequencies. The red shifts of 41.3 and 33 cm⁻¹ for ${\rm V}_1$ and ${\rm V}_3$ respectively, are somewhat larger in magnitude than those reported by Perry et al. for the similar ${\rm SnF}_2/{\rm C}_6{\rm H}_6$ reaction system, with shifts of 29 and 19 cm⁻¹ for these same two fundamental vibrational modes. # (3) Reactions of Metal Atoms with Lewis Bases #### (a) Metal atoms and water Our understanding of molecular beam-water reactions, waterinduced thin film impurities, and surface-water reactions of the Group IIIA metals depends in part on our knowledge of the reactivity and reaction paths of atomic and small metal clusters of the Group IIIA metals with water. The matrix isolation technique along with in situ photolysis affords the opportunity of following the reaction of an atom, diatom, etc., with water from initial interaction, through intermediate products to the final products. Calculations and experiments suggest that whon water bonds to Li, Na, and Al through the oxygen an adduct of C 211 symmetry "is formed." Calculations have also shown that the metal becomes slightly negative in the adduct owing to a small amount of electron donation from water to the metal as might be expected in a Lewis acid-base type interaction. The sensitivity of the ν_2 bending mode of water to adduct formation may be understood by reference to the photoionization spectra of water which indicate that ionization from the 1b, orbital causes small decreases in both the bending $(\Delta V = -225 \text{cm}^{-1})$ and stretching $(\Delta V = -437 \text{cm}^{-1})$ frequency of water along with a bond-angle increase of $^{\sim 50}$. Ionization from the 2a, orbital results in a large decrease in the bending mode ($\Delta V = -687 \text{cm}^{-1}$) and no observable change in the stretching mode, as well as a bond-angle increase to 180° . The v_{s} bonding mode and bond angle of water are clearly much more sensitive to electron loss from the $2a_1$ (O lone pair) orbital of water than the 1b, (W lone pair) orbital. As mentioned by Potts and Price, the 2a, orbital in a linear AH, molecule is nonbonding and in a bent molecule acts primarily as a shield to the mutual repulsion of the two hydrogen nucloi. Thus, one expects electron density loss in the rayion between the hydrogens to lead to a larger angle and lower frequency. Little effect would be expected on the oxygen-hydrogen bonds because of the largely nonbonding character of the 2a₁ orbital with respect to these bonds. Consequently, electron donation from the 2a₁ orbital of water into the partially or unoccupied a₁ orbitals of the metal should be marked by a decrease of the bending mode frequency but little or no change in the stretching modes. The $1b_1$ orbital is also nonbonding in a linear AH_2 molecule but does not provide significant stabilization of the bent molecules as does the $2a_1$ orbital. As a result, electron donation from the water $1b_1$ orbital into a b_1 orbital of the metal should not affect the bending frequency of water. Thus changes in \mathbf{v}_2 should primarily reflect perturbation or σ bonding to the metal of the $2a_1$ orbital of water. Our general observations indicate a decrease in the bending mode of water and no observable shift in the stretching modes of water upon formation of a metal-water adduct. A comparison of the shifts in the V_2 -water bending mode for water adducts of the alkali metals Na (-7.4cm⁻¹).K (-6.6cm⁻¹), and Cs (-2.7cm⁻¹) to the Group IIIA metal of the same row indicates a factor of 3 increase in ΔV_2 for the Group IIIA metals. This suggests that the corresponding Group IIIA metal interacts much more strongly with a water molecule than the respective alkali metal atom. Since aluminum reacted spontaneously, a measured ΔV was not obtained but one can estimate a value of -24cm⁻¹ by comparison to Na***ON2. Assuming a general linear relationship between $\Delta \tilde{\nu}$ and interaction energy, one predicts an interaction energy of ~16 kcal for ${\rm Al} \cdots {\rm OH}_2$ ny comparison to Li (17.5 cm⁻¹, ll.7 kcal). This may be compared to values of 4.4 and 8.5 kcal from calculations of Trenary and Kurtz, respectively. The lack of agreement between the calculated and estimated value suggests that the correlation between $\Delta \tilde{\nu}$ and interaction energy is not a general one and that it may work only within a specific group, This is not surprising if the bending frequency is reflecting only a G donation of the water and not π bonding of the ${\rm lb}_1$ orbital or back-bonding from the metal into the unoccupied ${\rm 2b}_2$ antibonding orbital of water. ngga Santo Court and an agus an archada con an an and dhan agus an agus an agus an an agus an an agus an an an Court anns an agus an 1875 anns an an an an an an an agus 1875 an agus an Although the quantitative relationship of $\Delta \tilde{\nu}$ to interaction energies is unclear, it seems likely that the interaction energies should follow in some manner the $\Delta \tilde{\nu}_2$ change. Thus it appears that the distomic Group IIIA molecules are more weakly bonded to water than is the atom. One expects Ga, In, and Tl atoms to bond in a similar manner to aluminum atoms, however, the type of interaction between distomic species and water is not obvious since it may either exist as an interaction with a single metal atom or as a bridging interaction with bond atoms. The photoinduced reactivity of the Group IIIA metal-water adduct with respect to formation of the divalent metal hydroxy-hydride is seen to vary from spontaneous reaction of aluminum to no reaction for thallium. It is interesting that the inability to form HTlOH agrees with the ΔH estimate given in Table I which indicates that HTlOH is unstable with respect to Tl···OH₂. The HMOH molecule is expected to have C₅ symmetry owing to the presence of the one unpaired electron which should result in an HMO bond angle of less than 180°. The number of infrared-active modes would be six with the two lowest modes being MOH bond angle deformations both in and out of the molecular plane. The trend of assigned HMO bending mode with respect to atomic number exhibits unusual behavior in that the aluminum HAIO bending mode is less than that for gallium and indium. This may be due to a decreased HMO bond angle for the heavier Group IIIA atoms as is the case for the Group IVA metal dihalides. This behavior is also evident in the assigned MOH bending mode for HGaOH. A similar mode was not observed for HAlOH under conditions where the other modes of HAlOH were quite strong. Thus it seems likely that its value is less than that for gallium and less than $400~{\rm cm}^{-1}$. It was mentioned earlier that the deuterium stretching mode of DAIOD was much weaker and broader than expected. This is thought to result from a Fermi interaction of the D-A1 stretching mode with a combination of the DAIO bending and A1-OD stretching modes. The isotopic shifts, in general, confirm the assignment of observed frequencies to particular modes. However, one notes that the M-OH mode undergoes rather strange shifts upon deuterium substitution. This is particularly evident for indium, where deuterium substitution causes an increase in the M-OH mode. This behavior can be explained if one assumes molecule C_ symmetry. With this molecular symmetry the three lowest observed modes are expected to undergo partial coupling to each other. Deuteration will cause changes in the extent of coupling between the modes which, in turn, leads to the unusual isotopic shifts. This coupling would not occur for a linear molecule with C_{ϖ_V} symmetry. Thus its existence is further evidence for a nonlinear molecule. A similar effect exists for the MOH molecules. This is evident for a comparison between calculated and measured isotopic shifts of the M-OH mode where the shifts have been calculated for a linear geometry and assumption of the absence of any coupling between the OH and M-OH stretching modes. The calculated shifts are compared to measured values in Table III. One sees an increasing discrepancy between the calculated and measured values with increasing mass of the Group IIIA metal. These discrepancies can be explained by changing coupling of the MOH stretching and bending modes of a nonlinear molecule. The photolytic reaction of diatomic Group IIIA molecules with water occurs at longer wavelengths than for the atom and produces a group of absorption peaks in the 850-1050cm⁻¹ region. Deuterium isotopic shifts indicate that the vibrational mode is primarily a hydrogen motion, although there is a slight oxygen-18 dependence. We have suggested that the mode may be best explained as an asymmetric mode of a bridging hydrogen. The location of modes due to a bridging hydrogen should be ~1000 and ~900 cm⁻¹ for gallium and indium, respectively, if one assumes a similar ratio of frequencies as that found for the asymmetric bridging and terminal stretching modes of diborane. One also expects the hydroxyl group to be bridging. It is possible to view the HM2OH molecule as a mixed dimer of monovalent MH and MOH
species which suggests that dimers of MH and MOH would also exist as bridging structures. Prolonged photolysis at shorter wavelengths converts the HM2OH species to the known high-temperature M2O species. The dihydroxyaluminum hydride has been identified and presumably results from further reaction of the ${\rm HalOH}({\rm H_2O})$ species. We did not observe a similar dihydroxy species for gallium and indium, which may suggest that the higher oxidation state ${\rm HM}({\rm OH})_2$ is unstable with respect to the ${\rm MOH}({\rm H_2O})$ species. In fact, the unassigned peaks listed in Table III for indium could be due to ${\rm InOH}({\rm H_2O})$. The inability of thallium to react was discussed earlier. However, after prolonged photolysis, we do observe a peak labeled "h". We have suggested that the peak may be assigned to TIOH or TIOH(H₂O). Although the reaction is endothermic and the excited state HT1*OH is expected to revert to T1···OH₂, some probability may exist for breaking of the H-T1 bond and subsequent diffusion of the hydrogen into the matrix, thereby stabilizing the TIOH species. The alternative assignment as TIOH(H₂O) formation could result from stabilization of TIOH by interaction with water. It is interesting to note that a dihallium product species does readily form, which suggests that a bridging structure has stabilized the hydrogen and hydroxyl bonds sufficiently to favor the photolysis product over the adduct. The reaction chemistry of Group IIIA metals with water may be summarized as follows: $$M + H_2O \longrightarrow M \cdot \cdot \cdot OH_2 \xrightarrow{h_{1/2}} M \xrightarrow{h_{1/2}} M \xrightarrow{h_{1/2}} M \xrightarrow{h_{1/2}} M_2O + H_2$$ The exception is Al, which spontaneously reacts with water as follows: A1 + $$H_2O \longrightarrow HA10H \xrightarrow{h_{V1}} A10H + H$$ A1 + $2H_2O \longrightarrow HA10H (H_2O) \xrightarrow{h_{V1}} HA1(OH)_2 + H$ # (b) metal atoms and methane The activation of inert bonds with transition metals has been recognized an an important goal. We report some of our results on the reactions of photoexcited metal atoms with methans. Our work indicates that no reaction occurs between iron atoms and methane at 15K. Irradiation with λ 360 nm causes a new set of peaks at 1653.4, 1153.4, 548.8, 545.9, and 521.1 cm⁻¹ to appear. The isotopic shifts observed indicate that the 521.1- and 1653.1 cm⁻¹ peaks can be assigned to the iron-carbon and iron-hydrogen stretching modes, respectively, and suggest that oxidative cleavage of a carbon-hydrogen bond has occurred to yield CH₃FeH. The other peaks can be assigned to the hydrogen modes of the methyl group. Wavelength-dependent photolysis studies indicate that reaction is caused by absorption of the metal atom rather than the metal dimer. Thus, the iron-methane matrix was first irradiated with light which could only photoexcite the assigned electronic transition of the metal dimer; however, the photo-induced reaction was observed only when light was present in the region where the free metal atom is known to absorb. Similar results were obtained when other metals were codeposited with methane and irradiated. Thus, Mn, Co, Cu, Zn, Ag, and Au all reacted with methane to give insertion products analogous to CH₃FeH, whereas Ca, Ti, Cr, and Ni failed to yield insertion products. The infrared absorption frequencies of these products are presented in Table IV. Product Band Positions (cm⁻¹) in Photoexcited Metal Atom/Methane Reactions | | 1 | band po | sitions, c | <u>-1</u> | | |------------|--------|---------|------------|---|-------| | metal atom | C=H | M-H | Сн | 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | VM-C | | manganese | 2932.9 | 1582.6 | 1142.3 | 550.3 | 500.7 | | | | 1 | | 546.2 | | | iron | 2933.5 | 1653.1 | 1153,4 | 548.8 | 521.1 | | | 2908.6 | | · | 545.9 | | | cobalt | | 1699.5 | • | 585.4 | 527.5 | | | | | | 576.7 | • | | copper | | 1855.7 | 1200.1 | 613.8 | 433.9 | | | | | • • | | 417.4 | | mino | • | 1845.8 | 1069.5 | 689.1 | 447.1 | | silver | 2907.6 | 1725.8 | 1232.4 | 614.7 | | | | 2900.1 | y 3 | | | | | gold | | 2195.8 | 1202.8 | 610.9 | | # (4) Synthesis of Metal Oxyfluorides Preparation of the oxyfluorides of scandium, lanthanum, cerium, yttrium, and aluminum were attempted. For La, Y and Al, a stoichiometric mixture of the fluoride and oxide of the metal was reacted in an evacuated quartz tube at 1000C according to the formula: MF₃ + M₂O₃ MOF. Comparison with published x-ray powder diffraction data (Zachariasen 1951) suggests the formation of LaOF and YOF as predominant products of their respective reactions, although quantitative analyses of LaOF by Galbraith Laboratories indicate a deficient fluorine content. AlOF failed to form as a crystalline material. # (5) Synthesis of Metal Nitrifluorides Direct fluorination of metal nitrides should yield metal fluorides + N_2 , and there is no literature evidence for ternary M-N-F species. These experiments verify the literature reports. Lanthanum nitride--a coating was formed on the outside of the nitride particles; evidently the product is unreactive towards moist air (LaN reacts immediately in moist air to give La_2O_3). X-ray analysis showed however no La-N-F lines and only LaN and LaF_3 . At low temperature of fluorination the above reaction occurs and at higher temperatures (600C) complete fluorination to LaF_3 occurs. Covalent fluorides Si_3N_4 and BN do not fluorinate at moderate temperatures. No reaction was observed for LaB_6 and F_2 . #### REACTIONS OF METAL FLUORIDES WITH METAL NITRIDES LaN + LaF3--powder obtained gave good x-ray pattern agreement with published values. No sintering was achieved and no large single crystal was formed (9000). CeN + CeF3~-(CeN prepared in lab)--no Ce-N-F product obtained (900C) NfN + HfF₄--some very faint product lines, not HfN or Hf₄; predominant lines were reactant (1000c) TiF, + TiN--no product obtained (1000C) TaF_q + TaN--no product (3 explosions!) (600C) YF, + YN --no product (400-900C) Fe₂N + FeF₂--no product (300C) Cu₃N + CuF₂--no product (900C) Alf₃ + Aln--some product not reactants-elemental analysis was inconslusive. X-ray lines not assigned- could possibly be reaction with quartz vessel (900C). # REACTIONS OF METAL FLUORIDES WITH AMMONIA Alf₃ + NH₃--product formed (strong lines not reactants). Mass spec. shows fluoride species and also NF⁺₃ (possibly) no molecular ion present to 1100C. Also some unusual peaks not identified. 50 psi NH₂ in static reactor to 800C. ZrF_4 + NH_3 --colored product (from white ZrF_4). X-ray shows ZrN & ZrF_4 : 500C 30 psi. $TiF_3 + NH_3$ --bluish-gray product from TiF_3 ; no reaction (TiF_3 lines only in x-ray); 750C, 50 psi. LaF₃ + NH₃--excellent product & good agreement with published data; 50 psi, 900C. No sintering possible to 1000C. CeF_3 + NH_3 --no reaction, 500C, 50 psi. FeF₂ + NH₃--no reaction, 500C, 50 psi. FeF, + NH3--reduction to Fe metal 900C, 50 psi. $NiF_2 + NH_3$ --reduction to Ni metal 900C, 50 psi. YF3 + NH3--YN + YF3, no ternary product observed--900C, 50 psi. $Cur_2 + NH_3$ --no reaction, 500C, 50 psi. # (6) Further Studies of CFX We have published an extended review of the properties of CFX in Accounts of Chemical Research and continue to seek alternate synthetic materials which would not require elemental fluorine. Thus, a weakly bonded fluoride like ZrF₂ or HgF₂ could be caused to treat a hydrocarbon, activated carbon or pyrographite and from the solid fluorocarbon. Also, we are attempting to develop reliable analytical methods for establishing the $CF_{1\pm x}$ stoichiometry with precision and accuracy. Newton atomisation studies have given erratic results, apparently dependent on single density, geometry and reference materials. Thermal decomposition in vacuum or inert atmospheres (A_2 or N_2) yields an amorphous carbon + CF_4 . This method appears to be the best current analytical technique. ### PUBLICATIONS ACKNOWLEDGING AROD August 1, 1978-December 31, 1980 - 1."Co-condensation Reactions of Uranium Tetrafluoride and Hexafluoride with Alkali Metals and Alkali-Metal Fluorides in Low-temperature Argon Matrices", J. Am. Chem. Soc., Dalton Trans., 433-440, 1978 (J.L. Margrave, K.R. Kunze, R.H. Hauge and D. Hamill). - 2. "Poly(Carbon Monofluoride): A Solid, Layered Fluorocarbon", Accts. Chem. Res., 11, 296, 1978 (J.L. Margrave and P. Kamarchik, Jr.). - 3. "Matrix Isolation Infrared and Electron Paramagnetic Resonance Spectroscopic Studies of the Reaction of Lithium with Silicon Tetrafluoride", Inorg. Chem. 17, 1364, 1978 (J.L. Margrave, D.L. Perry, P.F. Meier and R.H. Hauge). - 4. "Matrix Isolation Studies of Magnesium and Iron Atom Reactions with Water", National Bureau of Standards, Proc., 10th Materials Research Symp. on Characterization of High Temperature Vapors and Gases, Gaithersburg, MD, Sept. 10-22, 557-566, 1978 (J.L. Margrave, R.H. Hauge, S.E. Gransden and J.W. Kauffman). - 5. "Interaction of Carbon Monoxide with Alkali, Alkaline-earth, Transition, and Lanthanide Metal Fluorides in an Argon Matrix", J. Chem. Soc., Daiton Trans., 745-748, 1979 (J.L. Margrave, R.H. Hauge, and S.E. Gransden). - 6. "Reactions of Main Group 4 Species with Organic Reagents. 1. Tin and Tin (II) Fluoride Reactions with Ethylene in Argon Matrices", Inorg. Chem., 18, 2051, 1979 (J.L. Margrave, P.F. Meier, D.L. Perry and R.H. Hauge). - 7. "Direct Fluorination: A New Approach to Fluorine Chemistry", Progress in Inorganic Chemistry, 26, 162-210, 1979 (J.L. Margrave and R.J. Lagow). - 8. "Studies of the Reactions of Molecular Fluorine with Methano, Acetylene, Bthylene, Allene, and Other Small Hydrocarbons in Matrices at Low Temperatures", Am. Chem. Soc., 6950-6954, 1979 (J.L. Margrave, R.H. Hauge, S.E. Gransden and J.L-F. Wang). - 9. "Low Temperature Chlorination and Bromination of UF4 in Argon Matrices", Inorg. Nucl. Chem. Letters,
15, 65-68, 1979 (J.L. Margravo, K.R. Kunze, and R.H. Hauge). - 10. "Infrared Matrix Isolation Studies of the Interactions and Reactions of Croup IIIA Metal Atoms with Water", Am. Chem. Soc., 102, 6005, 1980 (J.L. Margrave, R.H. Hauge and J.W. Kauffman). - 11. "High Temperature Techniques", Chemical Experimentation Under Extreme Conditions, Vol. IX, A. Weissberger and B. Rossiter, Eds., John Wiley, N.Y., (1980), pp. 277-360 (J.L. Margrave and R.H. Hauge). - 12. "Activation of Methane With Photoexcited Metal Atoms", J. Am. Chem. Soc., 102, 7393, 1980 (J.L. Margrave, W.E. Billups, M.M. Konarski and R.H. Hauge). # PERSONNEL EMPLOYED UNDER ARO GRANT DAAG29-78-G-0155 #### Rice # 416-971 Dr. J.L. Margrave, P.I. 8/1/78-12/31/80 | NAME | JOB TITLE | PAID FROM | 10 | |----------------|------------------|-----------|----------| | Smith, E.T. | Researcher | 8/1/78 | 10/30/78 | | Hauge, R. | Sr. Rech. Assoc. | 8/1/78 | 11/30/79 | | Badachhape, R. | *1 11 | 8/1/78 | 8/31/80 | | Gransden, S.E. | Researcher | 8/1/78 | 10/31/78 | | Rice, J.B. | Secretary | 9/1/78 | 10/31/79 | | Wigg, D. | Grad. Student | 6/1/79 | B/15/79 | | Chiang, L.C. | Post Doc | 9/15/79 | 11/15/79 | | Bourgeois, J. | Secretary | 11/1/79 | 8/31/90 | | McDonald, T.D. | Technician | 11/1/79 | 12/31/79 | | Wise, W.R. | Grad. Student | 6/1/80 | 8/31/80 |